MEMORANDUM **DATE:** July 28, 2011 **SUBJECT:** Composition of Natural Gas for use in the Oil and Natural Gas Sector Rulemaking **FROM:** Heather P. Brown, P.E. **TO:** Bruce Moore, EPA/OAQPS/SPPD The purpose of this memorandum is to document the development of a representative natural gas composition for use in the oil and natural gas sector rulemaking. This composition will be used to determine hazardous air pollutant (HAP) and volatile organic compound (VOC) emissions from several segments of the oil and natural gas sector. Gas composition data was compiled from several sources across the industry. The following is a list of the sources of data used for this analysis: - CENRAP database. "Recommendations for Improvements to the CENRAP States' Oil and Gas Emissions Inventory", November 13, 2008. Covers the following States: Texas, Louisiana, Arkansas, Oklahoma, Kansas, Nebraska, Missouri, Iowa, and Minnesota - GTI Database. "GTI's Gas Resource Database, Second Edition August 2001" - TX Barnett Shale. "Emissions from Natural Gas Production in the Barnett Shale Area and Opportunities for Cost-Effective Improvements", January 26, 2009 - INGAA/API Compendium. "Greenhouse Gas Emission Estimation Guidelines for Natural Gas Transmission and Storage Volume 1 – GHG Emission Estimation Methodologies and Procedures" September 28, 2005 - GOADS Offshore. "Year 2005 Gulfwide Emission Inventory Study" December 2007 - NREL LCA. "Life Cycle Assessment of a Natural Gas Combined-Cycle Power Generation System" September 2000 - Union Gas. Chemical Composition of Natural Gas found online at http://www.uniongas.com/aboutus/aboutng/composition.asp - Marcellus. "Supplemental Generic Environmental Impact Statement On The Oil, Gas and Solution Mining Regulatory Program - Well Permit Issuance for Horizontal Drilling And High-Volume Hydraulic Fracturing to Develop the Marcellus Shale and Other Low-Permeability Gas Reservoirs" September 2009 - Wyoming DEQ. Speciation of Natural Gas and Condensate. Courtesy of Cynthia Madison, Wyoming DEQ Tables 1 and 2 present a summary of the methane, VOC, and HAP contents provided in the above data sources for the production and transmission sectors, respectively, along with an identification of the basins/areas of the country covered by the gas composition. In addition to the above, gas composition data were collected from the industry in 1995 during the development of the original maximum achievable control technology (MACT) standards for this sector. These data are presented in Tables 3 and 4 for production and transmission, respectively. This 1995 GRI data represents gas samples from across the United States. ## Gas Composition for Pneumatics, Equipment Leaks, and Compressors Tables 1 and 2 also present a comparison of the 1995 GRI data to the other data sources. For production, the 1995 GRI data is well within the ranges of the other data sources which range from 1.19 to 11.6 percent for VOC by volume. The 1995 GRI data is also within the 95 percent confidence interval of the production data which range from 2.81 to 7.82 percent volume for VOC. Of the data sources that provide data on HAP emissions, the GRI data represent gas compositions across the United States, while the CENRAP, TX Barnett, and Marcellus data are specific to the regions specified in Tables 1 and 2. In addition, it can be expected that the gas composition for pneumatic controllers, equipment leaks, and compressors associated with these emissions units are associated with gas from oil wells and gas wells making the range of VOC composition widely varied. Therefore, it was determined that the 1995 GRI data was appropriate to use to develop a representative gas composition for pneumatic controllers, equipment leaks, and compressors. For the transmission sector, the average 1995 GRI VOC concentration of 0.89 percent volume was compared to other data sources and was found to be in the range of the VOC composition, which ranged from 0.29 to 6.84 percent VOC by volume. It was determined that the 1995 GRI gas composition would be used to represent the average composition of natural gas in the transmission sector, because the other data sources represented natural gas compositions outside the U.S.¹ The gas compositions from the 1995 GRI data were then converted to weight percents. First, because the average volume percent was not equal to 100, the volume percents were normalized for each component. Then the weight of each component present in the gas was calculated using the molecular weight (MW) for each component in pounds per pound mole (lb/lbmol) and an assumed gas volume of 385 cubic feet (ft³), which represents one pound mole of gas. Finally, relative weight percents for each component were calculated. These weight percents are presented in Table 5. ⁱ It should be noted that the GRI data contains a statement that the BTEX data are "skewed toward high BTEX and VOC content gases...." However, the 1995 GRI data are within the ranges of the other data and very close to the average of other data identified. Therefore, these data were determined to be appropriate to use to develop a representative gas composition for pneumatics, equipment leaks and compressors. Table 1. Gas Composition (volume %) for Production Sector | | | | | Volume % | | |-----------------------------|----------------------------|--|---------|----------|---------| | Data Source ^a | Source of Natural Gas | Area Covered | Methane | VOC | HAP | | CENRAP b | Conventional Gas Wells | 11 Basins: Louisiana Mississippi Salt,
Southern Oklahoma, Nemaha Uplift,
Arkoma, Cambridge Arch Central Kansas
Uplift, Fort Worth, Cherokee Platform,
Permian, East TExas, Western Gulf, and
Anadarko | 87.8 | 3.50 | 0.019 | | GTI Database ^c | Gas Wells | Nationwide, proven reserves, and undiscovered reserves data from 462 basins/formations | 82.8 | 3.61 | n/a | | INGAA | Unprocessed Natural
Gas | Unknown | 80.0 | 5.00 | n/a | | NREL LCA ^d | Gas Well | Worldwide | 65.7 | 5.66 | n/a | | MARCELLUS ^e | Gas Well | Marcellus | 97.2 | 2.02 | 0.03345 | | WYOMING
DEQ ^b | Gas Well | Wyoming | 92.4 | 1.19 | 0.08 | | | | Minimum | 65.7 | 1.2 | 0.0 | | | | Maximum | 97.2 | 5.7 | 0.1 | | | | Average | 84.3 | 3.50 | 0.0 | | Gas
Composition | Production | Nationwide | 83.1 | 3.66 | 0.164 | n/a = not available ^a Data from the Barnett Shale database was not speciated and therefore not included in this analysis. ^b HAP data contains BTEX and n-Hexane ^c HAP Speciation not provided; hexanes reported as Hexanes Plus ^d Data provided were ranges for each pollutant (min and max). These values represent normalized averages of these values and may not be valid representations ^eHAP data only reported for hexane Table 2. Gas Composition (volume %) for Transmission Sector | | | | Volume % | | | | |--------------------------------|-----------------------|--|----------|------|-------|--| | Data Source | Source of Natural Gas | Area Covered | Methane | VOC | HAP | | | INGAA | Pipeline Gas | Unknown | 91.9 | 6.84 | n/a | | | GOADS
Offshore ^a | Sales Gas | Offshore Gas in the Gulf of Mexico | 94.5 | 1.27 | 0.099 | | | NREL LCA | Pipeline Gas | Worldwide | 94.4 | 0.90 | n/a | | | Union Gas | Pipeline Gas | United States, Western Canada, and Ontario | 95.2 | 0.29 | n/a | | | | Minimum | | 91.9 | 0.3 | 0.099 | | | | Maximum | | 95.2 | 6.8 | 0.099 | | | | Average | | 94.0 | 2.3 | 0.099 | | | GRI-MACT | Transmission/Unknown | Nationwide | 92.7 | 0.89 | 0.014 | | n/a = not available ^a HAP data contains BTEX and n-Hexane Table 3. 1995 MACT Correspondence with GRI & EC/R- Production Data | Sector | Production | | | | | | | | | | | | |----------------|------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Site | GRI1 | GRI2 | GRI3 | GRI4 | GRI5 | GRI6 | GRI7 | GRI8 | GRI9 | GRI10 | GRI11 | GRI12 | | Mole % | | | | | | | | | | | | | | Nitrogen | 2.72 | 0.44 | 0.78 | 0.46 | 0.79 | 1.52 | 1.18 | 1.74 | 1.90 | 1.30 | 0.52 | 6.81 | | Carbon Dioxide | 0.04 | 0.90 | 0.29 | 3.37 | 1.00 | 0.38 | 1.67 | 0.68 | 0.00 | 0.47 | 0.54 | 8.12 | | Methane | 95.60 | 93.26 | 90.62 | 56.62 | 80.40 | 78.38 | 79.55 | 74.67 | 83.90 | 91.93 | 88.40 | 79.83 | | Ethane | 1.04 | 3.16 | 4.31 | 10.87 | 10.41 | 10.88 | 10.40 | 12.57 | 7.90 | 3.80 | 7.25 | 2.89 | | Propane | 0.33 | 1.14 | 1.90 | 13.90 | 4.25 | 5.41 | 4.15 | 5.98 | 3.86 | 1.23 | 1.53 | 0.94 | | Butanes | 0.16 | 0.64 | 1.15 | 8.59 | 1.65 | 2.10 | 1.74 | 2.55 | 1.70 | 0.70 | 0.90 | 0.54 | | Pentanes | 0.07 | 0.22 | 0.51 | 3.61 | 0.65 | 0.77 | 0.69 | 1.21 | 0.49 | 0.24 | 0.36 | 0.30 | | Hexanes+ | 0.03 | 0.20 | 0.37 | 2.03 | 0.60 | 0.36 | 0.43 | 0.35 | 0.17 | 0.24 | 0.42 | 0.52 | | ppmv | | | | | | | | | | | | | | n-Hexane | 88.7 | 277 | 664 | 2783 | 965 | 1173 | 937 | 2125 | 517 | 307 | 510 | 681 | | Isooctane | 8.0 | 31.5 | 63.5 | 1552 | 151 | 145 | 112 | 103 | 52.0 | 49.6 | 32.0 | 87.0 | | Benzene | 4.9 | 257 | 218 | 328 | 294 | 74.4 | 294 | 102 | 57.9 | 143 | 617 | 196 | | Toluene | 2.9 | 108 | 117 | 251 | 468 | 92.4 | 263 | 31.4 | 45.6 | 142 | 222 | 213 | | Ethylbenzene | 0 | 19.7 | 6.7 | 27.3 | 14.5 | 4.3 | 3.3 | 0.8 | 1.2 | 11.2 | 9.0 | 10.4 | | m,p-Xylenes | 0 | 34.0 | 26.6 | 26.0 | 87.9 | 21.7 | 16.7 | 1.7 | 7.3 | 56.6 | 45.0 | 66.0 | | o-Xylene | 0 | 19.9 | 5.0 | 6.2 | 16.1 | 3.2 | 2.4 | 0.3 | 0.6 | 16.9 | 10.0 | 16.4 | NR = Not Reported Table 4. 1995 MACT Correspondence with GRI & EC/R (Transmission Data) | Sector | Transr | nission | Unkn | own ^a | Transmission | Unknown a | | | Transmi | ission | | | |-----------------|--------|---------|-------|------------------|--------------|-----------|---------|---------|---------|--------|-------|-------| | Site | GRI13 | GRI14 | GRI15 | GRI16 | GRI17 | GRI18 | GRI19 | GRI20 | GRI21 | GRI22 | GRI23 | GRI24 | | Mole % | Mole % | | | | | | | | | | | | | Nitrogen | 9.89 | 8.68 | 2.96 | 2.55 | 0.22 | 1.25 | 1.16 | 1.1 | 1.15 | 1.12 | 0.3 | 1.85 | | Carbon Dioxide | 0.28 | 0.40 | 0.58 | 0.54 | 0.35 | 2.62 | 0.15 | 0.12 | 0.07 | 1.06 | 1.36 | 0.66 | | Methane | 81.97 | 82.61 | 91.8 | 92.7 | 97.4 | 95.4 | 98.5 | 88.2 | 81.1 | 94.6 | 95.8 | 93 | | Ethane | 6.84 | 7.06 | 3.68 | 3.35 | 1.94 | 0.31 | 0.09 | 9.69 | 11.8 | 2.81 | 2.03 | 3.13 | | Propane | 0.78 | 0.99 | 0.59 | 0.52 | 0.042 | 0.075 | 0.005 | 0.67 | 3.95 | 0.155 | 0.4 | 0.8 | | Butanes | 0.14 | 0.17 | 0.159 | 0.148 | < 0.006 | 0.059 | <0.006 | 0.035 | 1.189 | 0.116 | 0.075 | 0.314 | | Pentanes | 0.04 | 0.05 | 0.045 | 0.042 | < 0.003 | 0.039 | < 0.003 | < 0.003 | 0.341 | 0.039 | 0.014 | 0.132 | | Hexanes+ | 0.04 | 0.03 | 0.042 | 0.042 | 0.004 | 0.202 | < 0.002 | < 0.002 | 0.226 | 0.129 | 0.015 | 0.103 | | | | | | | | | | | | | | | | ppmv | | | | | | | | | T | | | | | n-Hexane | 63.2 | 66.9 | NR | Isooctane | 17.5 | 14.5 | NR | Benzene | 5.0 | 7.9 | 51 | 36 | < 0.2 | 471 | < 0.2 | < 0.2 | 10 | < 0.2 | 4.5 | 15 | | Toluene | 5.1 | 8.1 | 16 | 13 | < 0.1 | 100 | < 0.1 | < 0.1 | 13 | < 0.1 | 3.7 | 14 | | Ethylbenzene | 0.5 | 0.6 | 3 | 3 | < 0.1 | 15 | < 0.1 | < 0.1 | 9 | < 0.1 | 0.1 | 1 | | m,p-Xylenes [1] | 1.4 | 2.2 | 12 | 7 | < 0.1 | 11 | < 0.1 | < 0.1 | 1 | < 0.1 | 0.6 | 3 | | o-Xylene [1] | 0.4 | 0.4 | | | | | | | | | | | ^[1] Sites 15-36 reported only a total xylene result that includes all xylene isomers. NR = Not Reported ^a Based on the high methane content (greater than 90 percent) of this datapoint, it was assumed that they were samples from the transmission segment. Table 4. 1995 MACT Correspondence with GRI & EC/R - Transmission Data (Continued) | Sector | | 7 | Transmissio | on | | Unkn | own ^a | | | | |-----------------|-------|---------|-------------|--------|--------|--------|------------------|--|--|--| | Site | GRI25 | GRI26 | GRI27 | GRI28 | GRI29 | GRI30 | GRI31 | | | | | Mole % | | | | | | | | | | | | Nitrogen | 1.24 | 1.75 | 1.02 | 1.04 | 0.49 | 0.42 | 0.54 | | | | | Carbon Dioxide | 0.3 | 0.13 | 0.44 | 0.65 | 1.76 | 0.87 | 0.92 | | | | | Methane | 90.2 | 97.8 | 96.6 | 96.1 | 95.5 | 96 | 95.7 | | | | | Ethane | 7.02 | 0.26 | 1.78 | 1.86 | 1.74 | 2 | 2.12 | | | | | Propane | 1 | 0.014 | 0.091 | 0.213 | 0.351 | 0.413 | 0.414 | | | | | Butanes | 0.146 | < 0.006 | 0.025 | 0.06 | 0.093 | 0.181 | 0.175 | | | | | Pentanes | 0.03 | 0.0015 | 0.0089 | 0.0218 | 0.0354 | 0.0675 | 0.0665 | | | | | Hexanes+ | 0.021 | 0.0037 | 0.0052 | 0.0219 | 0.0322 | 0.073 | 0.069 | | | | | | | | | | | | | | | | | ppmv | | | | | | | | | | | | n-Hexane | NR | | | | Isooctane | NR | | | | Benzene | 9 | 1.2 | 0.8 | 6 | 7 | 59 | 58 | | | | | Toluene | 13 | 0.4 | < 0.4 | 6 | 6 | 23 | 26 | | | | | Ethylbenzene | < 0.3 | 0.3 | < 0.1 | 0.3 | 0.5 | 1.8 | 2 | | | | | m,p-Xylenes [1] | 4 | 0.2 | < 0.1 | 1 | 1.5 | 7 | 5 | | | | | o-Xylene [1] | | | | | | | | | | | ^[1] Sites 15-36 reported only a total xylene result that includes all xylene isomers. NR = Not Reported ^a Based on the high methane content (greater than 90 percent) of this datapoint, it was assumed that they were samples from the transmission segment. **Table 5. Gas Composition Conversion to Weight Percent** | | | Production | | | | Trans | mission | | | |----------------|------------|----------------|------------|------------------------------------|---------|----------------|------------|------------------------------------|---------| | | MW | Avg
Vol | Normalized | Weight per 385 ft ³ Gas | Weight | Avg
Vol | Normalized | Weight per 385 ft ³ Gas | Weight | | Component | (lb/lbmol) | % ^b | Vol % | (lbs) | % | % ^b | Vol % | (lbs) | % | | Carbon Dioxide | 44.01 | 1.46 | 1.5% | 0.002 | 3.2% | 0.70 | 0.70% | 0.001 | 1.8% | | Nitrogen | 28.02 | 1.68 | 1.7% | 0.001 | 2.3% | 2.04 | 2.0% | 0.001 | 3.3% | | Methane | 16.04 | 82.76 | 82.9% | 0.035 | 65.7% | 92.68 | 92.8% | 0.039 | 86.2% | | Ethane | 30.07 | 7.12 | 7.1% | 0.006 | 10.6% | 3.66 | 3.7% | 0.003 | 6.4% | | Propane | 44.09 | 3.72 | 3.7% | 0.004 | 8.1% | 0.60 | 0.60% | 0.001 | 1.5% | | Butane | 58.12 | 1.87 | 1.9% | 0.003 | 5.4% | 0.16 | 0.16% | 0.000 | 0.55% | | Pentane | 72.15 | 0.76 | 0.76% | 0.001 | 2.7% | 0.05 | 0.052% | 0.000 | 0.22% | | n-Hexane | 86.17 | 0.09 | 0.092% | 0.000 | 0.39% | 0.01 | 0.0065% | 0.000 | 0.032% | | Other hexanes | 86.17 | 0.32 | 0.32% | 0.001 | 1.4% | 0.001 | 0.00086% | 0.000 | 0.0043% | | Isooctane-a | 114.23 | 0.02 | 0.020% | 0.000 | 0.11% | 0.002 | 0.0016% | 0.000 | 0.011% | | Benzene | 78.11 | 0.02 | 0.022% | 0.000 | 0.083% | 0.004 | 0.0039% | 0.000 | 0.018% | | Toluene | 92.14 | 0.02 | 0.016% | 0.000 | 0.074% | 0.001 | 0.0013% | 0.000 | 0.0070% | | Ethylbenzene | 106.17 | 0.001 | 0.00090% | 0.000 | 0.0047% | 0.0002 | 0.00020% | 0.000 | 0.0012% | | Xylene | 106.17 | 0.004 | 0.0041% | 0.000 | 0.021% | 0.0003 | 0.00030% | 0.000 | 0.0019% | | | | | | | | | | | | | Total | | 99.85 | 100.0% | 0.053 | 100.0% | 99.91 | 100.0% | 0.045 | 100.0% | a- Isooctane = 2,2,4, Trimethylpentane b- Average of all gas compositions presented in Tables 1 and 2 for production and transmission, respectively. Once the weight percents were calculated for each natural gas component, relative ratios were calculated for methane:total organic compounds (TOC), VOC:TOC, HAP:TOC, VOC:Methane, HAP:Methane, BTEX:Methane, HAP:VOC, and BTEX:VOC. These relative ratios are presented in Table 6. ## **Natural Gas Composition for Completions and Recompletions** The gas composition for completions and recompletions from gas wells were determined by performing a sensitivity analysis on the compositions of the gas well data using a larger sample size which included data from hydraulically fractured wells. The results of this analysis are shown in Table 7. A mean of 3.63 percent VOC with a 95 percent confidence interval that ranges from 3.30 to 3.96 percent VOC by volume was determined. Based on the summary statistics, these data appear to be reasonable for use in developing an average natural gas composition to use for completions and recompletions of gas wells. Once it was determined that this data was appropriate, the average gas composition was calculated and then normalized so that the total volume percent equaled 100. This average gas composition is presented in Table 8. The gas composition data was then converted to weight percent by normalizing the volume percent for each component, then calculating the weight of each component using the MW for each component in lb/lbmol and a standard gas volume of 385 ft³. Finally, relative weight percents for each component were calculated. Once the weight percents were calculated for each natural gas component, relative ratios were calculated for methane:total organic compounds (TOC), VOC:TOC, HAP:TOC, VOC:Methane, HAP:Methane, BTEX:Methane, HAP:VOC, and BTEX:VOC. These relative ratios are presented in Table 9. A similar analysis was performed for completions and recompletions from oil wells. The results of this analysis are presented in Table 10. The average VOC composition was 11.62 percent by volume, with a 95 percent confidence interval that ranges from 6.73 to 16.5 percent VOC by volume. As was done for gas wells, the average composition was normalized. The gas composition used for completions and recompletions for oil wells is presented in Table 8. The gas composition data was converted to weight percent using the same approach detailed for gas wells and are presented in Table 9. Table 6. Weight Ratios to Use in Estimating Emissions | | Production | Transmission | |------------------------------------|------------|--------------| | Methane:TOC ^a | 0.695 | 0.908 | | VOC ^b :TOC ^a | 0.193 | 0.0251 | | HAP:TOC ^a | 0.00728 | 0.000746 | | VOC ^b :Methane | 0.278 | 0.0277 | | HAP:Methane | 0.0105 | 0.000822 | | BTEX:Methane | 0.00280 | 0.000322 | | HAP:VOC ^b | 0.0377 | 0.0297 | | BTEX:VOCb | 0.0101 | 0.0116 | ^a TOC = all organic compounds listed in Table 3. Table 7. Summary Statistics of Sensitivity Analysis on Gas Composition for Gas Well and Hydraulically Fractured Wells | Methane | | VOC | | |-------------------------------|-----------|-------------------------------|----------| | Mean | 83.238 | Mean | 3.630 | | Standard Error | 0.709 | Standard Error | 0.170 | | Median | 86.581 | Median | 3.104 | | Mode | 0 | Mode | 0.000 | | Standard Deviation | 15.207 | Standard Deviation | 3.626 | | Sample Variance | 231.244 | Sample Variance | 13.149 | | Kurtosis | 12.943 | Kurtosis | 9.258 | | Skewness | -3.08 | Skewness | 2.262 | | Range | 99.75 | Range | 29.560 | | Minimum | 0 | Minimum | 0.000 | | Maximum | 99.748 | Maximum | 29.560 | | Sum | 38289.387 | Sum | 1655.427 | | Count | 460 | Count | 456.000 | | Confidence Level(95.0%) | 1.393 | Confidence Level(95.0%) | 0.334 | | | Volume | | Volume | | | Percent | | Percent | | (Lower of 95% conf interval) | 81.844 | (Lower of 95% conf interval) | 3.297 | | Methane | 83.238 | VOC | 3.630 | | (Higher of 95% conf interval) | 84.631 | (Higher of 95% conf interval) | 3.964 | ^b VOC = all organic compounds listed in Table 3, except ethane and methane. Table 8. Average Gas Composition for Completions and Recompletions of Gas and Oil Wells | | Average Volume Percent | | | | | | |--------------------------|------------------------|-----------|--|--|--|--| | Pollutant | Gas Wells | Oil Wells | | | | | | Carbon dioxide (CO2) | 1.631 | 1.00162 | | | | | | Nitrogen (N2) | 4.455 | 29.19 | | | | | | Methane (C1) | 83.081 | 46.73 | | | | | | Ethane (C2) | 4.924 | 10.17 | | | | | | Propane (C3) | 2.144 | 6.62 | | | | | | i-Butane (i-C4) | 0.348 | 1.067004 | | | | | | n-Butane (n-C4) | 0.643 | 2.136346 | | | | | | i-Pentane (iC5) | 0.095 | 0.550849 | | | | | | n-Pentane (nC5) | 0.119 | 0.515798 | | | | | | Cyclopentane | 0.005 | 0.001091 | | | | | | n-Hexane (n-C6) | 0.155 | 0.005182 | | | | | | Hexanes (C6) | 0.000 | - | | | | | | Cyclohexane | 0.001 | 0.001455 | | | | | | Other Hexanes | 0.010 | 0.007636 | | | | | | Methylcyclohexane | 0.002 | 0.001818 | | | | | | C6+ Heavies | 0.114 | - | | | | | | Heptanes (C7) | 0.009 | 0.697080 | | | | | | n- Heptanes (C7) | 0.000 | 0.001909 | | | | | | C8+ Heavies | 0.004 | 0.005182 | | | | | | Benzene | 0.005 | 0.006182 | | | | | | Toluene | 0.003 | 0.000223 | | | | | | Ethylbenzene | 0.000 | 0.000445 | | | | | | Xylenes | 0.001 | - | | | | | | 2,2,4-Trimethylpentane | 0.000 | 0.000223 | | | | | | Helium | 0.140 | - | | | | | | Oxygen | 0.084 | - | | | | | | Hydrogen | 0.001 | 0.575909 | | | | | | Hydrogen disulfide (H2S) | 2.027 | 0.709092 | | | | | | Total | 100 | 100 | | | | | | VOC | 3.66 | 11.62 | | | | | Table 9. Weight Ratios to Use in Estimating Emissions for Completion and Recompletions | | Gas Wells | Oil Wells | |------------------------------------|-----------|-----------| | Methane:TOC ^a | 0.796 | 0.4453 | | VOC ^b :TOC ^a | 0.116 | 0.3729 | | HAP:TOC ^a | 0.0084 | 0.0006 | | VOC ^b :Methane | 0.146 | 0.8374 | | HAP:Methane | 0.0106 | 0.0001 | | BTEX:Methane | 0.0006 | 0.0007 | | HAP:VOC ^b | 0.0726 | 0.0016 | | BTEX:VOCb | 0.0040 | 0.0009 | Table 10. Summary Statistics of Sensitivity Analysis on Gas Composition for Oil Wells | Methane | | VOC | | |--------------------------------|----------|--------------------------------|----------| | Mean | 46.73157 | Mean | 11.61755 | | Standard Error | 4.196101 | Standard Error | 2.193276 | | Median | 49.63115 | Median | 9.697621 | | Mode | 49.63115 | Mode | #N/A | | Standard Deviation | 19.68146 | Standard Deviation | 7.274275 | | Sample Variance | 387.3598 | Sample Variance | 52.91508 | | Kurtosis | 1.385922 | Kurtosis | 1.438744 | | Skewness | -1.15094 | Skewness | 1.127773 | | Range | 71.93094 | Range | 25.91599 | | Minimum | 0.156 | Minimum | 1.381007 | | Maximum | 72.08694 | Maximum | 27.297 | | Sum | 1028.095 | Sum | 127.793 | | Count | 22 | Count | 11 | | Confidence Level(95.0%) | 8.72627 | Confidence Level(95.0%) | 4.886924 | | (Lower of 95% Conf interval) | 38.0053 | (Lower of 95% Conf interval) | 6.730621 | | Methane | 46.73157 | VOC | 11.61755 | | (Higher of 95% Conf. Interval) | 55.45784 | (Higher of 95% Conf. Interval) | 16.50447 | ^aTOC = all organic compounds listed in Table 3. ^bVOC = all organic compounds listed in Table 3, except ethane and methane. ## REFERENCES 1. Letter and Attachments from Evans, J. M., Gas Research Institute, to G. Viconovic, EC/R Incorporated. Natural Gas BTEX Content. April 19, 1005. Legacy Docket Number A-94-04, Item II-D-35.